1

METHODS OF IMPLANTING A PROSTHESIS

RELATED APPLICATIONS

This application is a continuation of U.S. patent application Ser. No. 13/566,412, filed Aug. 3, 2012, now U.S. Pat. No. 8,636,788, issued Jan. 28, 2014, which is a continuation of U.S. patent application Ser. No. 11/449,337, filed Jun. 8, 2006, now U.S. Pat. No. 8,740,963, issued Jun. 3, 2014, which is a continuation-in-part of U.S. patent application Ser. 10 No. 10/884,136, filed Jul. 2, 2004, now U.S. Pat. No. 7,763, 063, issued Jul. 27, 2010, which claims the benefit under 35 U.S.C. §119(e) of U.S. Provisional Application Nos. 60/499, 652, filed Sep. 3, 2003 and 60/500,155, filed Sep. 4, 2003. U.S. application Ser. No. 10/884,136 is a continuation-in-part 15 of U.S. patent application Ser. No. 10/784,462, filed Feb. 23, 2004, now U.S. Pat. No. 8,292,943, issued Oct. 23, 2012. U.S. application Ser. No. 10/784,462 also claims the benefit under 35 U.S.C. §119(e) of U.S. Provisional Application Nos. 60/499,652, filed Sep. 3, 2003 and 60/500,155, filed Sep. 4, 20 2003. The entire teachings of the above applications are incorporated herein by reference.

BACKGROUND OF THE INVENTION

1. Field of the Invention

The invention lies in the field of endoluminal blood vessel repairs. The invention specifically relates to a delivery system, a kit, and method for endoluminally repairing aneurysm and/or dissections of the thoracic transverse aortic arch, thoracic posterior aortic arch, and the descending thoracic portion of the aorta with a self-aligning stent graft.

2. Description of the Related Art

A stent graft is an implantable device made of a tube-shaped surgical graft covering and an expanding or self- 35 expanding frame. The stent graft is placed inside a blood vessel to bridge, for example, an aneurismal, dissected, or other diseased segment of the blood vessel, and, thereby, exclude the hemodynamic pressures of blood flow from the diseased segment of the blood vessel.

In selected patients, a stent graft advantageously eliminates the need to perform open thoracic or abdominal surgical procedures to treat diseases of the aorta and eliminates the need for total aortic reconstruction. Thus, the patient has less trauma and experiences a decrease in hospitalization and 45 recovery times. The time needed to insert a stent graft is substantially less than the typical anesthesia time required for open aortic bypass surgical repair, for example.

Use of surgical and/or endovascular grafts have widespread use throughout the world in vascular surgery. There 50 are many different kinds of vascular graft configurations. Some have supporting framework over their entirety, some have only two stents as a supporting framework, and others simply have the tube-shaped graft material with no additional supporting framework, an example that is not relevant to the 55 present invention.

One of the most commonly known supporting stent graft frameworks is that disclosed in U.S. Pat. Nos. 5,282,824 and 5,507,771 to Gianturco (hereinafter collectively referred to as "Gianturco"). Gianturco describes a zig-zag-shaped, self-expanding stent commonly referred to as a z-stent. The stents are, preferably, made of nitinol, but also have been made from stainless steel and other biocompatible materials.

There are various features characterizing a stent graft. The first significant feature is the tube of graft material. This tube 65 is commonly referred to as the graft and forms the tubular shape that will, ultimately, take the place the diseased portion

2

of the blood vessel. The graft is, preferably, made of a woven sheet (tube) of polyester or PTFE. The circumference of the graft tube is, typically, at least as large as the diameter and/or circumference of the vessel into which the graft will be inserted so that there is no possibility of blood flowing around the graft (also referred to as endoleak) to either displace the graft or to reapply hemodynamic pressure against the diseased portion of the blood vessel. Accordingly, to so hold the graft, self-expanding frameworks are attached typically to the graft material, whether on the interior or exterior thereof. Because blood flow within the lumen of the graft could be impaired if the framework was disposed on the interior wall of the graft, the framework is connected typically to the exterior wall of the graft. The ridges formed by such an exterior framework help to provide a better fit in the vessel by providing a sufficiently uneven outer surface that naturally grips the vessel where it contacts the vessel wall and also provides areas around which the vessel wall can endothelialize to further secure the stent graft in place.

One of the significant dangers in endovascular graft technology is the possibility of the graft migrating from the desired position in which it is installed. Therefore, various devices have been created to assist in anchoring the graft to the vessel wall.

One type of prior art prosthetic device is a stent graft made of a self-expanding metallic framework. For delivery, the stent graft is, first, radially compressed and loaded into an introducer system that will deliver the device to the target area. When the introducer system holding the stent graft positioned in an appropriate location in the vessel and allowed to open, the radial force imparted by the self-expanding framework is helpful, but, sometimes, not entirely sufficient, in endoluminally securing the stent graft within the vessel

U.S. Pat. No. 5,824,041 to Lenker et al. (hereinafter "Lenker") discloses an example of a stent graft delivery system. Lenker discloses various embodiments in which a sheath is retractable proximally over a prosthesis to be released. With regard to FIGS. 7 and 8, Lenker names components 72 and 76, respectively, as "sheath" and "prosthesis-containment sheath." However, the latter is merely the catheter in which the prosthesis 74 and the sheath 72 are held. With regard to FIGS. 9 and 10, the sheath 82 has inner and outer layers 91, 92 fluid-tightly connected to one another to form a ballooning structure around the prosthesis P. This ballooning structure inflates when liquid is inflated with a non-compressible fluid medium and flares radially outward when inflated. With regard to FIGS. 13 to 15, Lenker discloses the "sheath" 120, which is merely the delivery catheter, and an eversible membrane 126 that "folds back over itself (everts) as the sheath 120 is refracted so that there are always two layers of the membrane between the distal end of the sheath [120] and the prosthesis P." Lenker at col. 9, lines 63 to 66. The eversion (peeling back) is caused by direct connection of the distal end 130 to the sheath 120. The Lenker delivery system shown in FIGS. 19A to 19D holds the prosthesis P at both ends 256, 258 while an outer catheter 254 is retracted over the prosthesis P and the inner sheath 260. The inner sheath 260 remains inside the outer catheter 254 before, during, and after retraction. Another structure for holding the prosthesis P at both ends is illustrated in FIGS. 23A and 23B. Therein, the proximal holder having resilient axial members 342 is connected to a proximal ring structure 346. FIGS. 24A to 24C also show an embodiment for holding the prosthesis at both ends inside thin-walled tube 362.

To augment radial forces of stents, some prior art devices have added proximal and/or distal stents that are not entirely